2
Discipline and Punishment in Light of Autism
__
17
Jami L. Anderson
__

Discipline and Punishment in Light of Autism

Jami L. Anderson
Abstract

If one can judge a society by how it treats its prisoners, one can surely judge a society by how it treats cognitively- and learning-impaired children. In the United States children with physical and cognitive impairments are subjected to higher rates of corporal punishment than are non-disabled children. Children with disabilities make up just over 13% of the student population in the U.S. yet make up over 18% of those children who receive corporal punishment. Autistic children are among the most likely to receive corporal punishment. Although they may deny or redescribe particular instances of corporal punishment or their use of restraints, educators defend such actions as legitimate punishment. In this paper, I assess the logic underlying the use of restraints and corporal punishment on autistic children by educators. The rationalizations for the corporal punishment or restraint of autistics stems from the educator’s desire to control the autistic children so as to end typical autistic behaviors such as rocking, repetitive verbalizations, or ‘flapping’ but also the autistic child’s non-affective responses such as not appearing to feel remorse or shame or the absence of a verbal acknowledgement of remorse or shame. The educators assume that the autistic’s failure to exhibit the desired responses is evidence of the autistic’s moral incorrigibility and is, therefore, evidence of the appropriateness of corporal punishment. But this assumption of the incorrigibility of the autistic child is questionable.
Indeed accepting this incorrigibility assumption reveals two important problems. First, instructors using physical punishment on autistic children do not understand autism. Second, they are not working with a tenable conception of punishment. Any action undertaken to induce socially acceptable behaviors (whether it be the end of autistic acts or responses such as remorse) is to fail to understand what the legitimate punishment of children is about.

Key Words: Autism, corporal punishment, restraints, disability

If one can judge a society by how it treats its prisoners, one can surely judge a society by how it treats cognitively- and learning-impaired children.
 Tragically, there is ample evidence that in the United States, children with physical and cognitive impairments are subjected to higher rates of corporal punishment and restraints than are non-disabled children. According to the recent American Civil Liberty Union (ACLU) and Human Rights Watch (HRW) report, Impairing Education, more than 220,000 public school students were paddled, beaten, spanked, slapped, pinched, dragged across the room, thrown to the floor or subjected to other acts of corporal punishment during the 2006–2007 school year. Of them, nearly 18.8 percent were students with disabilities.
 Since children with disabilities make up just over 13% of the student population, they are disproportionately more likely to receive corporal punishment than are non-disabled students. Moreover, it seems that autistic children are among the most likely to receive corporal punishment and to be required to endure restraints.

‘Restraint’ is defined as ‘any physical method of restricting an individual’s freedom of movement, physical activity, or normal access to her body.’
 Although restraints can be either manual (which can be mechanical, as when tape, tie downs or body carriers are used, or ambulatory, as when holds are used by one or more individuals) or chemical (as when medication is used to control behaviors),
 this paper will focus on both forms of manual restraints, as those are the methods used on children by teachers and administrators in public school settings throughout the United States. The practice of using restraints on individuals, both adults and minors, has been criticized since they were first introduced and defended in the mid-1800s. The most common criticism then, as it is now, is that the devices used can be brutal and painful and that staff authorized to use such methods are inadequately trained to restrain effectively or responsibly, resulting in the needless injury or death of individuals being restrained. A recent incarnation of this debate took place in Louisiana when House Bill 405 (HB 405) was written with the intention of dramatically limiting and regulating the use of restraints on students in public schools. The language of the bill was amended and the version that eventually passed
 instead allowed local school districts to create their own set of regulations and required no training, accreditation or licensing for adults who choose to use restraints, either manual or mechanical, on school children.
Because schools are not required to track use of restraints and typically do not inform parents that their child was put in restraints, frequency rates of restraint usage is nearly impossible to acquire. The rates of injury and death that result from the use of restraints on children are also in dispute primarily because only 15 states have reporting procedures established. By conservative estimates, approximately 150 school children died during a 10 year period from injuries caused by restraints.

Although they may deny or redescribe particular instances of corporal punishment or their use of restraints, educators have defended such actions as legitimate punishment.
 In this paper, I assess the logic underlying the use of restraints and corporal punishment on autistic children by educators in school as a form of punishment. I do not believe that the problem is primarily that educators are inadequately trained in proper restraint methods.
 Rather, the problem is that neither corporal punishment nor restraints are justifiable and that the rationalizations for the corporal punishment or restraint of autistics stems from the educator’s desire to control not only the physical behavior of the autistic children (such as rocking, repetitive verbalizations, or ‘flapping’) but the autistic child’s non-affective responses as well (such as not appearing to feel remorse, regret or shame or the absence of a verbal acknowledgement of remorse, regret or shame)
. The educators are assuming that the autistic’s failure to exhibit typical response is evidence of the autistic’s incorrigibility and is, therefore, evidence of the need for corporal punishment and restraints. But it is this assumption of the incorrigibility of the autistic child that is the basis of the educator’s faulty reasoning. First, it is not the case that an autistic’s failure to exhibit a neurotypical affective response to ‘regular’ punishment is evidence of their need for a more ‘extreme’ form of punishment such as corporal punishment or restraints. Individuals on the autism spectrum may have perfectly age-appropriate awareness of moral information, including moral facts such as which classroom behaviors are right and which are wrong. They may also have full possession of (and full understanding of) self-referential knowledge, such as the fact that the action they committed was wrong. But, despite having such moral knowledge, an autistic child may fail to exhibit the neurotypical affective behaviors that non-autistic children exhibit (which could include appearing ashamed, sad or remorseful). Autistic children may be unable to communicate having such feelings effectively or be unable to express acknowledgement of the wrong they committed (as one does when saying, ‘I’m sorry,’ or ‘I know I shouldn’t have done that.’). Finally, autistic children are often ‘repeat offenders,’ committing wrongs similar to previously committed wrongs, despite having been punished in the past for doing so. Since autistic children may both fail to exhibit desired responses and continue to break rules, educators assume that these children have not acquired the proper moral training and are, therefore, in need of more extreme forms of punishment. Yet, corporal punishment and restraints cannot reliably induce either appropriate classroom behavioral or socially typical affective responses in autistic children.
Indeed, evidence shows that the corporal punishment of autistic children can do irreparable harm. A further, and related assumption about autistic children is that they are inherently violent, or insensitive to physical harm. Some researchers state quite baldly that ‘self-injurious behavior’ (such as ‘head-banging, hand-biting, and excessive self-rubbing and scratching’) are the ‘most devastating features’ of autism.
 More and more autistic adults are offering their viewpoints, to explain not only what it is like to be autistic but to make sense of behaviors that may seem otherwise bewildering to non-autistics.
 Because many autistics are, when very young (or even when still young adults), non-verbal, communication with others can be difficult if not impossible. The pain at having things to say, but having no effective way to say it, and being ignored or treated as a non-person by those around you who do not believe you have thoughts, may not even believe you are a full person,
 can be debilitating, explosively maddening. Rage, or complete disengagement, are the best strategies in a hostile environment.

Self-injury is not limited to autistic minors. Non-autistic adolescents inflict self-injurious acts, such as cutting, when stressed, depressed, anxious, self-loathing or feeling suicidal.
 Although there is evidence that teens are stigmatized by such behaviors and go to great lengths to hide self-harming behaviors, self-harm is not regarded as normal or ‘typical teen age’ behavior. Rather, non-autistics who cut, bite or attempt suicide would be regarded as in need of emotional support and attention. Yet, this same assumption is not extended to an autistic child; instead, simply because they have learning and language delays, and motor planning problems, it is assumed that they would they would not feel pain or be bother from severe head injuries? It is a truly astounding and wholly unwarranted assumption. Nonetheless, the belief that autistics are essentially ‘Other’ is fairly common.

Since the rationalization for the corporal punishment autistic children rests on dangerously mistaken beliefs about autism and is ultimately harmful to autistic children, such punitive measures are indefensible.
 Since the rationalization for the corporal punishment of children with autism rests on dangerously mistaken beliefs about autism and is ultimately harmful to these children, such punitive measures are indefensible.

There are two important implications of this discussion. First, the instructors and administrators using physical punishment and restraints on autistic children do not, in a very fundamental and essential way, understand autistic children. Simply put, they do not know who they are dealing with or what they are doing. Second, they are not working with a tenable conception of punishment. Using corporal punishment and restraints is unjustifiable because any action undertaken with the hope of inducing a socially acceptable affective response (whether it be shame, remorse or an apology) is to fail, in a very profound way, to understand what it is to provide a moral education, and to fail to understand what legitimate punishment of children, impaired or not, is about.
I will now outline the Moral Education Theory of Punishment, a model of punishment I believe that should be used when punishing children, whether they are autistic or not.

The Moral Education Theory of Punishment

Philosophers and legal scholars have long debated various theories of punishment. Despite their differences, each theory is intended to justify the legitimate punishment of individuals, either by the state or within a familial context. Of these theories, I believe that the Moral Education Theory of Punishment (ME) is most profitably used to analyze the punishment of children by public school officials. Once I have critically explicated the fundamental assumptions of this theory, we will be well situated critically to assess the assumptions underlying the corporal punishment and restraints used on autistic children in response to their wrong-doing in classrooms.
ME, one of the oldest theories of punishment, dates back to at least several centuries B.C.E., when Plato, in the voice of Socrates, discusses it with Polus in Plato’s dialogue Gorgias.
 This conversation considers the matter of what sort of attitude a person should have regarding her own punishment. Polus asserts the very commonly accepted notion that the sensible person should avoid punishment because punishment is, by its nature, unpleasant even if it is deserved and fairly administered. Socrates responds:
Socrates:
Consider:—You would say that to suffer punishment is another name for being justly corrected when you do wrong?

Polus:
I should...

Socrates:
And he who punishes rightly, punishes justly?

Polus:
Yes.

Socrates:
And therefore he acts justly?

Polus:
Justly.

Socrates:
Then he who is punished and suffers retribution, suffers justly?

Polus:
That is evident.

Socrates:
And that which is just has been admitted to be honorable?

Polus:
Certainly.

Socrates:
Then the punisher does what is honorable, and the punished suffers what is honorable?

Polus:
True.

Socrates:
And if what is honorable, then what is good, for the honorable is either pleasant or useful?

Polus:
Certainly.

Socrates:
Then he who is punished suffers what is good?

Polus:
That is true.

Socrates:
Then he is benefitted?

Polus:
Yes.

Socrates:
Do I understand you to mean what I mean by the term ‘benefitted’? I mean, that if he be justly punished his soul is improved.

Polus:
Surely.

Socrates nimbly helps Polus come to the realization that he had been mistaken to think that punishment is a harm to be avoided. Instead, if punishment is both deserved and honorably delivered, then it is not to be avoided but, rather, embraced.

ME is fairly straightforward: the sole purpose of punishment is to morally improve the person being punished. It is to this idea that Socrates refers when he claims that the person is ‘benefitted’ by being punished. In order to fulfill this purpose, an act of punishment must meet four criteria that constitute the fundamental principles of ME.
 These principles are:
ME1: An act of punishment can be inflicted if and only if the child has done something morally wrong.

ME2: The act of punishment communicates to the wrong doer (as well as others aware of the act of punishment) a moral message.

ME3: The act of punishment provides moral reasons for not doing wrong.

ME4: The act of punishment must be designed to improve the child morally.
Any action that fails to meet any of these four criteria is an illegitimate act of punishment.

ME1: An act of punishment can be inflicted if and only if the child has done something morally wrong.

Socrates makes clear that an act of punishment is just (and honorable) only if it is inflicted upon a person who deserves it. If a child has not committed a wrong, then punishment is not justified. Yet children who behave wrongly (by shoving a classmate, grabbing something belonging to another child or refusing to wait their turn) both may be and ought to be punished. To use H.L.A Hart’s language, according to ME, punishment is both permissible and necessary.

In its commitment to ME1, ME is in line with other, classical theories of punishment.
 What distinguishes ME from these other theories, then, is not that it is committed to ME1 but instead why it is committed to ME1. The reason why wrong-doers may and should be punished is because their wrong doing is evidence of a sort of moral failing or mistake.
 In shoving a classmate (an act I will assume for present purposes is wrong), a child demonstrates either an unawareness that that act is wrong or is insufficiently motivated to refrain from shoving despite having the moral knowledge that to do so is to do wrong. Given that teachers have the obligation to teach children to become better, that is, morally improved, individuals, they are obligated to improve a child who has provided evidence of needing such improvement.
 And, according to ME, it is the act of punishment that is the mechanism necessary for accomplishing that task.
Unfortunately, many children with disabilities are punished for exhibiting behaviors that are the direct result of their impairments.
 Autistic children, in particular very young, pre-verbal ones, are subjected to corporal punishment for behaviors that are the direct result of their condition. Common behaviors engaged in by autistic children include repetitive talking on a favorite theme, resistance, repetitively asking the same questions, or rocking.
 Sharon H., whose daughter is autistic, said that ‘One time, she was just sitting, rocking side-by-side in the gym. That’s what autistic kids do. She was five at the time. The fourth-grade teacher grabbed her and dragged her across the floor.’ An Oklahoma boy who is autistic was spinning with his arms outstretched and was therefore spanked. Another autistic boy was held down and beaten by two staff members for repeatedly taking his shoes off.

It is difficult to see why taking one’s shoes off, or rocking or spinning are wrongs of the sort that justify any serious need for punishment. Moreover, since these actions are the direct result of these children being autistic, these actions simply cannot be conceived of as moral wrongs deserving punishment.
ME2: The act of punishment communicates to the wrong doer (as well as others aware of the act of punishment) a moral message.

Jean Hampton states that punishment is a way to ‘send a moral message to a person who has acted immorally.’
 According to Hampton, there are two distinct aspects to the message being given via punishment. First, the act of punishment informs the child that unpleasant consequences occur when wrongs are committed. Thus the punishment is not merely correlated with the wrong act that was done, but the idea is made plain that such negative experiences will occur again in the future if a similar wrong is committed again. Second, the parent or instructor is attempting to communicate to the child that there is a moral reason for not committing the action. Hampton writes,
The punishment is supposed to convey the message, ‘don’t do this action again because it is wrong; love and not hatred or unwarranted violence is what one should display towards another.’

Thus, according to Hampton, punishment ‘brings home’ the connection between the very abstract idea ‘wrong’ and the painful experience of punishment. Developing this idea, R. A. Duff writes that when a person commits a wrong ‘she separates herself from the values on which the community and her own well-being depend; she damages or destroys her relationships with other members of the community, and separates herself from them.’
 The purpose of punishment, according to Duff, is to both send the moral message to the wrong-doer that they have separated themselves from their community, but also to offer them a way ‘back into’ their community as a fully welcome and forgiven member. Punishment, according to Duff, ‘heals’ the break or tear that wrong-doing creates between two persons or between one person and his community.

Although Duff is primarily referring to the state punishment of adult criminals, his remarks can be usefully applied to the present discussion. Although I believe that children who commit wrongs could never completely sever themselves from their classroom community (because the wrongs they commit are, relative to adult crimes, minor if not trivial), those wrongs could create an emotional distance or disconnect between them and their classmates or teacher. Well-designed and fairly implemented punishment restores the relationship between the child and all others in her small world.

One implication of ME2 is that punishment designed to morally educate should not be secretly inflicted. Were a teacher to punish children secretly, none of the classmates would have any knowledge of what, if anything, happens to peers who committed wrongs. Part of the point of punishment is for the members of a community, in this case the students in a class, to see how wrongs are treated. Punishment teaches children that anyone who hurts a classmate, say, is punished (perhaps by losing some free time) and, so long as similar wrongs are punished similarly, each child learns that the punishments each receives are consistent and fair, not idiosyncratically or arbitrary. There are no favorites, no pariahs—everyone who shoves or is intentionally hurtful gets five minutes time out.

It is well established that students with autism, especially very young ones, have difficulties with many school activities and social interaction. The typical traits of autism ‘affect language, play, and social interaction and occasionally other skills.’
 Yet there is evidence that school staff do not take these children’s conditions into account when disciplining them.
Theresa H., a grandmother of a 5 year old girl with autism, said that her granddaughter had been hit on the forehead with a toy hammer. The granddaughter has tactile sensory disorders and, though the school is aware of that face, use physical violence to punish her.
 Mrs. K., a Mississippi grandmother described her autistic grandson’s experience when he was in 1st grade, ‘This AP [assistant principal], a big, 300 pound man, picked up an inch-thick paddle and paddled him. My child just lost it.’
 Sarah P.’s grandson, who has Asperger’s Syndrome, was traumatized by the paddling he received in elementary school. She stated that ‘It made him much more introverted. He very much didn’t want to go to school.’
 After being paddled, Rose C.’s 15 year old autistic son ‘started getting agitated, kept saying, “no school, no school.”’
 Another autistic boy was traumatized and became terrified of school. His mother, Jacquelyn, said that, ‘He was a nice, quiet, calm boy,’ but that after a paddling, ‘he was screaming, crying, we had to call the ambulance, they had to sedate him…The next day, I tried to take him to school, but I couldn’t even get him out of the house. He was scared of going over there, scared it would happen again…We carried him out of the house, he was screaming. We got him to school but had to bring him back home…Now he has these meltdowns all the time. He can’t focus, he cries.’

Rather than heal any disconnect between the child and her classmates or teacher that may have occurred as a result of the child’s wrongdoing, there is evidence that corporal punishment and the use of restraints does tremendous damage to the relationship of trust between an educator and a student. It can leave students feeling helpless, humiliated and reluctant to return to school. Indeed, studies show that corporal punishment increases the likelihood that a student will ultimately drop out of school.
 And as for Jacquelyn’s son, not only was his relationship with his teacher destroyed, it seems that he could not even face continuing with his education. Moreover, there is evidence that, in developmental terms, corporal punishment causes autistic children to regress. For example, previously toilet trained students become incontinent after being paddled, taped to their desk or put in isolation. Parents of autistic children reported that previously calm and loving children began inflicting injuries on themselves such as biting themselves or banging their heads on walls after being physically punished in school. Still others claimed that their once content children became fearful, clingy and afraid to ever be alone.
 In cases in which a student was punished for displaying behaviors consistent with their disabilities, such as an autistic student rocking, corporal punishment did not diminish the recurrence of these behaviors but led to an increase in the behaviors.
 Autistic rights advocates argue that there is evidence that autistic children who are corporally punished at school or subjected to restraints later suffer from Post Traumatic Stress Disorder.

The injuries inflicted upon these children categorically failed to communicate a moral message that could be meaningful to the student. Instead of learning about the nature of right or wrong, instead of learning which acts are morally right or wrong, instead of becoming individuals who see themselves and others an important members of a community, these students came to the conclusion that school is an unsafe place and that their teachers are free to harm them for actions that they cannot control. These acts of violence could not repair a division between the children and their classroom, nor could they facilitate the reentry of these children back into their classroom community as welcomed equals. Rather, the relationship between the child and teacher was profoundly damaged. It is hard to see that anything good for the child could come from these experiences and it is clear that the students were seriously harmed, both physically and emotionally.
ME3: The act of punishment provides moral reasons for not doing wrong.

An act of punishment that inflicts some suffering, as when a child loses a portion of recess time or some free play time, informs her that her action is prohibited. It seems clear how such punishment could deter future wrongdoing if children can both control their behaviors and are sufficiently motivated to avoid future punishments. It is more than a little mysterious, though, as to how a child could come to the conclusion that her act was wrong, and that the punishment is a moral response as opposed to simply a negative stimulus designed to alter behavior. If children are to learn important moral concepts such as fairness, goodness, integrity, honesty and the value of respecting themselves and others, there needs to be a very tight conceptual link created between the wrong act and its punitive response, a link significantly unlike responses to the child’s other acts. For punishment must do more than simply identify the actions that are mistaken or are incorrect (which is what is happening when a teacher underlines a misspelled word or circles an incorrect math answer). Punishment must identify certain act as being bad.

According to Hampton,
The ultimate goal of the punishment is not merely to deter the child from performing the bad action in the future, but to deter her by convincing her (as well as the other children) to renounce the action because it is wrong…If a wrongdoer has little or no conception of an action’s wrongness, then the first thing one must do is to communicate to him that the action is prohibited….The punisher wants the wrongdoer to move from the first stage of the educative process initiated by punishment—the realization that society prohibits the action—to a second stage, where the moral reasons for the condemnation of the action are understood and accepted [emphasis added].

But what if punishment is excessive, traumatic or is in response to acts that are not wrong? Most instances of corporal punishment mentioned in this paper were in response to minor rule violations, such as having a shirt untucked, being late to class, talking or making noise in class or the hallway. As stated above, autistic children are often punished for exhibiting behaviors consistent with or directly caused by their impairments. Such behaviors may include screaming, resisting, wiggling or fidgeting. Sharon H.’s five year old autistic daughter rocked from side to side while sitting in the gym. For this she was dragged across the floor. Karen W.’s son, Brian, a 15 year old with autism, was beaten for bursting into tears and crawling under his desk in class.

It is inconceivable that any child, let alone an autistic child who has difficulty negotiating social interactions and verbally communicating with others, would learn anything about moral reasoning from being beaten for talking or wiggling. Punishments so out of proportion to classroom infractions will not only necessarily fail to teach cogent moral reasoning, they undermine a child’s moral development. Indeed, several studies have shown that disabled children who are corporally punished in school become more aggressive and violent toward others as a result of their experiences.

ME4: The act of punishment must be designed to improve the child morally.

The fundamental goal of ME is ‘moral growth.’
 Thus, according to ME, punishment is not intended to deter wrong doing (though that may happen), but is instead primarily and essentially intended to morally improve the child who has committed a wrong. Although no single act of punishment could be expected to teach all moral lessons or to bring about moral epiphanies, it is not unreasonable to expect that each act of punishment help a child better understand what is expected of him, and help him learn to accept and appreciate the moral values structuring classroom or household requirements.
ME very clearly delineates those forms of restraint and punishment that coerce or force a child to be compliant from those punitive responses that invite and encourage the possibility for the child to gain an understanding of moral values as well as the importance of accepting those values. It is clear that corporal punishment and restraints that bruise, humiliate, and traumatize a child cannot possibly facilitate a child’s moral growth. In a recent lawsuit in Pennsylvania, parents alleged that a special education teacher tied their non-verbal autistic children to chairs with duct tape and bungee cords. The teacher defended the use ‘restraint chairs’ as ‘therapeutic devices.’
 Another pre-school autistic child was restrained and then locked in a bathroom for hours at a time. Yet another teacher taped an 8 year old boy to a chair and taped his mouth shut because he would not remain seated.
 In each of these cases, the teacher’s intention was not to morally improve the child, but to attain total control over the child. Karen W., whose now verbal autistic son can describe to her how school officials had restrained him in the past, said, ‘He’s been able to tell me about the face down restraints. He showed me on the floor. One person on his back, one person on his feet. If he would raise his head, they’d force it back down. I think they were trying to break his spirit.’

Punishment in Light of Autism

I suspect that autistic children are disproportionately likely to be victims of such ill-conceived punitive practices for several reasons. First, because they are often non-verbal, they are ‘perfect victims.’ Many of the parents interviewed for the Impairing Education report mentioned that teachers and aides refused to give information about their corporal punishment practices (though some did acknowledge physically punishing these children between 30–40 times a month) and, since their children could not communicate their experiences, these children are easy targets. Second, autism often causes behaviors that could be regarded as ‘disruptive;’ such behaviors include rocking or humming, repetitive ‘burbling,’ wiggling, and strong emotional displays, such as ‘outbursts’ and crying. All of these behaviors, however, are consistent with autism. But, for the instructor who values discipline above education, the autistic’s unruly behavior necessitates control, perhaps violent control. Yet, an autistic child’s behavior will not (indeed cannot) be controlled by physical violence which sets up such children to be victims of future acts of violence.
Finally, and in my opinion perhaps most importantly, autistic children do not have neurotypical affective responses in social situations. So an autistic child who feels contentment, happiness, loneliness, confusion, even illness, may display what is called ‘flat affect,’ a bland or ‘expressionless’ face. Also, when being talked to directly, rather than make eye contact, they may look off to a distant point in the room or look at the speaker from the corner of their eyes. To someone who is inadequately informed about autism and who also needs a level of control over their students that extends to their facial expressions, a failure to make eye contact may smack of insubordination—yet further evidence of a need for corporal punishment. Roy McCoy, principal of Beekman Junior High in Bastrop, LA, testified before the Louisiana State House to defend the use of corporal punishment, paddling specifically, on children in public schools. McCoy admitted that paddling is no cure-all, ‘but when other means of correcting behavior have failed to produce the desired improvement, it could be a viable option.’
 But in what sense is paddling a ‘viable option’ given that no good comes of it?
In this paper I focused on autism for several reasons. I hope to draw attention to what I believe is a serious social injustice that desperately needs a solution. Autistic children are among those least able to defend themselves from abuse by educators who neither understand autism and are operating with an inadequate and ill-conceived theory of punishment. I would like to suggest that we use the experiences of autistic children to guide educational practices. Given that there is ample evidence that some children simply cannot tolerate corporal punishment and restraints, these practices should be banned outright. Right now, autistic children are being required to tolerate what they cannot tolerate or prove that they cannot. But to expect those least able to advocate for themselves to meet this expectation is unjust. Rather, we should invert our expectations and devise punishment practices that most benefit (in this case) autistic children. Once we set this standard, and create practices that are not painful, humiliating, or alienating, but instead are accepting of students with impairments, I expect that non-autistic children would benefit greatly as well.
Notes

� I have been stewing on these ideas for a long time. I would like to thank those attending the Disability and Ethics Through the Life Cycle conference at Union College, Schenectady, NY, May 2010 for their suggestions. A much more evolved version was presented at the Reframing Punishment conference, Mansfield College, Oxford, September 2012. I want to thank everyone there for their helpful ideas and support, especially Nycole Prowse.

� Impairing Education is based on data from the Department of Education. Farmer, Impairing Education. See: http://www.hrw.org/reports/2009/08/11/impairing-education-0.

� According to Autism Society of America (ASA), a 2006 survey of individuals with autism found that 38% reported having been physically abused, 32% reported having been emotionally abused and 13% reported having been sexually abused. ASA speculates that because individuals with autism are taught to be compliant, they are particularly ‘easy targets’ for abuse, both in their own home and at school. See www.autismsource.org.

� ISPN, ‘ISPN position statement on the use of physical restraint and seclusion,’ 100–102.

� For a fuller discussion of ‘therapeutic’ (manual) restraints, see the American Academy of Pediatrics Committee on Pediatric Emergency Medicine, 1997.

� On September 6, 2010, HB 405 was approved. It had passed through the Louisiana House with a vote of 88–2 and through the Senate with a vote of 36-0. See www.LATEACH.org.

� U.S. Government Accounting Office, 1999; Farmer, Impairing Education.

� Indeed, the title of a recent U.S. News article, ‘When Does Physical Restraint Become Abuse?,’ clearly implies that some forms of physical restraint are legitimate. The question is not, ‘Why is restraining wrong?’ but instead ‘Which kind of or what level of restraint is wrong?’ Jessica Calefati, ‘When Does Physical Restraint Become Abuse?,’ U.S. News & World Report, 2 March 2010.

� Although it may seem that mandating adequate training and reporting procedures would improve matters, I am skeptical because educators have proven that they neither understand the nature of autism and how it affects classroom behaviors nor do they understand the difference between legitimate punishment and abuse. Were legislation created that certified restraint use and mandated reporting procedures, I would expect that autistic children would continue to be abused but educators would become more proficient at using abusive forms of restraint and more skilled at rationalizing the use of those restraints.

� Why some autistic children, particularly younger ones, ‘lack affect’ is the subject of much debate. Some theorists speculate that the children do not read social cues properly and therefore fail to understand what face expression a specific situation calls for. In other words, it is assumed that situation X calls for facial expression X and a so-called neurotypical person, including young children, ‘just knows’ what facial expression to adopt given any social situation. However, adult autistics have written quite passionately and convincingly against such theories claiming that it misdescribes their experiences. Other theorists, occupational and physical therapists in particular, have argued that it is not a matter of a lack of understanding so much as a lack of muscular response. In other words, the mind ‘gets’ the mood of the room, but the face does not comply; the problem is not, then, a lack of social awareness but what is typically termed a ‘motor planning problem.’ Either way, the problem does not seem to be a moral failing.

� See http://www.autism.com/index.php/symptoms_self-injury. These same researchers ackowledged that, after observing autistic subjects at length, all self-injurious behavior seemed to be ‘functional,’ that is, committed for a rational purpose, either to communicate something (unhappiness or displeasure) or to override internal discomfort. They also remarked that, when ‘aversives’ were inflicted on the children (lemon juice squirted in their mouths or subjecting them to electric shock) the children ceased to engage in self-injurious behavior. One proposal glaringly absent from the study was eliminating the problem, such as the inability to communicate or the internal discomfort.

� See Daniel Tammet, Born on a Blue Day (New York: Free Press, 2007); John Elder Robinson, Look Me in the Eye: My Life With Asperger’s (New York: Three Rivers Press, 2008); Temple Grandin, The Way I See It (Arlington, TX: Future Horizons, 2011); Dawn Prince-Hughes, Aquamarine Blue 5: Personal Stories of College Students with Autism (Athens, OH: Swallow Press, 2002).

� See Deborah R. Barnbaum, The Ethics of Autism: Among Them, But Not of Them (Bloomington, IN: Indiana University Press, 2008).

� See Ablio Oliveira, ‘Inner Pain and Suicidal Ideation on Adolescence,’ Reframing Punishment conference, Mansfield College, Oxford, September 2012.

� Susan Wendell, The Rejected Body (NY: Routledge, 1996), chapter 3; Tobin Seibers, Disability Theory (Ann Arbor, MI: University of Michigan Press, 2008).

� See Farmer, Impairing Education, 41–45, for a discussion of the long-term damage corporal punishment does to autistic children.

� Plato discusses just punishment in other works, specifically The Laws (books 5 and 9), Protagoras (Para 323ff), The Apology when discussing Socrates’ punishment, the Crito, and throughout The Republic. The excerpt above is intended to illustrate the flavor of Plato’s ideas on moral education, but is not meant to represent his complete views on the matter. Although many philosophers develop what may be regarded as a Moral Education theory of punishment, R. A. Duff and Jean Hampton, in my view, offer the most plausible contemporary versions if. See Duff’s ‘Expression, Penance, and Reform,’ in Rehabilitation & Punishment, ed. Jeffrie G. Murphy (Belmont, CA: Wadsworth, 1989), and Hampton’s Philosophy & Public Affairs Reader (New Jersey: Princeton University Press, 1995).

� Plato, Gorgias (Millis, MA: Agora Publications, 1994), translation by Benjamin Jowett. Although few now would argue that it is the role of the public school teacher to improve the soul of a student, Plato’s ideas can be applied to one’s moral character or level of moral understanding. If public school teachers are deemed to be in the business of teaching their students such moral concepts as justice, fairness, goodness and honor, and how they concepts are relevant to actions such as working honestly, playing fairly, and acting respectfully, then it is clear that public school teachers are in the business of providing a moral education to their students.

� For a contemporary defense of this theory, see Jean Hampton, ‘The Moral Education Theory of Punishment,’ A Philosophy & Public Affairs Reader (New Jersey: Princeton University Press, 1995), 112–142. See also Herbert Morris, ‘A Paternalistic Theory of Punishment,’ American Philosophical Quarterly 18:263–71. For a critical analysis of the moral education theory of punishment, see (in particular, pages 89–92 of) R. A. Duff’s Punishment, Communication, and Community (New York: Oxford University Press, 2001).

� H. L. A. Hart, Punishment and Responsibility (New York: Oxford University Press, 1963), 231–237.

� Retributivists insist that only those who deserve punishment can be legitimately punished (and, therefore, punishing the innocent is not punishment at all but, instead, an act of injustice). Retributivists agree that all persons who have committed wrongs can be justly punished; they disagree as to whether a person who has committed wrong must be punished. I have argued elsewhere that, properly understood, retributivism must argue both that punishment is permissible and necessary. See Jami L. Anderson, ‘Annulment Retributivism: A Hegelian Theory of Punishment,’ Legal Theory 5 (1999): 363–388. Deterrent theorists have argued that only those who have committed acts that need to be prevented from happening again in the future ought to be punished (there is no point to punishing those who have caused no harm). See Jeremy Bentham, An Introduction to the Principles of Morals and Legislation, Chapters I, III, VII, XIII, and XIV. Bentham makes clear that ultimately whether or not punishment ought to be inflicted is never merely a matter of whether or not someone has committed a wrong. He writes, ‘[A]ll punishment is mischief; all punishment in itself is evil…it is plain, therefore, that in the following cases punishment ought not to be inflicted. 1. Where it is groundless: where there is no mischief for it to prevent; the act not being mischievous upon the whole. 2. Where it must be inefficacious: where it cannot act so as to prevent the mischief. 3. Where it is unprofitable, to too expensive: where the mischief it would produce would be greater than what it prevented. 4. Where it is needless: where the mischief may be prevented, or cease of itself, without it: that is, at a cheaper rate.’ Since in such cases punishment would serve no purpose, inflicting punishment is unjustifiable. As to punishing the innocent, although there may be occasions in which it would seem to be very useful, the long-term consequences of doing so could be grave indeed. Thus, contemporary deterrent theorists often insist that it would be in only very rare cases that one would be justified either to punish someone who did no wrong. Daniel M. Farrell argues that the justification for punishment rests on the right to self-defense and, therefore, can only be inflicted on those who have committed a wrong. See his ‘The Justification of General Deterrence,’ The Philosophical Review XCIV, No. 3 (July 1985). Rehabilitationists argue that those who are in need of rehabilitation ought to be punished (and, likewise, the punishment of those who do not need rehabilitation cannot be justified). See Karl Menninger, ‘Therapy, Not Punishment,’ in Punishment and the Death Penalty, eds. Robert M. Baird and Stuart E. Rosenbaum (New York: Prometheus Books, 1995), 41–50.

� Not, as the retributivist argues, because the wrong-doer deserves it; not, as the deterrent theorist argues, because it will prevent future wrong-doing, or, as the rehabilitationist argues, because the person is ill and in need of treatment.

� I am assuming that most individuals in this society share a commitment to the idea that it is inappropriate for public school teachers to address some moral issues, such as abortion, prostitution, or capital punishment. Nonetheless, I think most can agree that public school teachers should teach students other moral values, such as the value of fairness, treating others as equals and having respect for both oneself and others.

� Farmer, Impairing Education, 33.

� Ibid., 38.

� Ibid., 38.

� Hampton, Philosophy & Public Affair Reader, 118.

� Ibid., 122.

� Duff, ‘Expression, Penance, and Reform,’190.

� Likewise, anyone who is accidentally hurtful should be forgiven—even if they are autistic and perhaps accident prone and therefore in need of such forgiveness more often than most—because it is recognized that accidents are not moral failings.

� Lorna Wing, ‘The Autistic Spectrum,’ 1761-1766. See also www.AutCom.org and the Autism Society of America (www.autism-society.org).

� Farmer, Impairing Education, 37,

� Ibid., 37.

� Ibid., 44.

� Ibid.

� Ibid., 1.

� Ibid., 44.

� Ibid., 46.

� Ibid., 45.

� See www.autcom.org.

� Analogously, moral praise should be reserved for those acts that are virtuous or morally worthy, such as sharing or helping another. Moral praise (‘You did a wonderful thing.’ or ‘That was really helpful—good job!’) would, according to this account, not only give incentive to children to do good acts in the future, but would help them come to comprehend those acts as morally good.

� Hampton, Philosophy & Public Affair Reader, 122; 130–131.

� Farmer, Impairing Education, 39.

� Ibid., 35–40.

� Hampton, Philosophy & Public Affair Reader, 119.

� The case was settled out of court—the settlement of $5 million being the largest ever in Pennsylvania involving the abuse of children in a special education classroom. Because the case settled out of court, the court did not get a chance to evaluate the methods used by the teacher, Susan Comerford Wzorek. See: http://articles.philly.com/2010-05-29/news/24964843_1_autistic-children-bungee-cords-duct-tape. Tom Infield, ‘$5 million settlement in alleged abuse of autistic students,’ Philadelphia Inquirer, 29 May 2010.

� The Autism News, 13 September 2010.

� Farmer, Impairing Education, 40.

� Sam Dillon, ‘Disabled Students are Spanked More,’ The New York Times, 11 August 2009.

Bibliography

Autism News, The. http://www.theautismnews.com.

Bentham, Jeremy. An Introduction to the Principles of Morals and Legislation.

Calefati, Jessica. ‘When Does Physical Restraint Become Abuse?,’ U.S. News & World Report, 2 March 2010.

Dillon, Sam. ‘Disabled Students are Spanked More,’ The New York Times 11August 2009.

Duff, Antony. ‘Expression, Penance, and Reform.’ In Trials and Punishments. New York: Cambridge University Press, 1991.

Farmer, Alice. Impairing Education: Corporal Punishment of Students with Disabilities in US Public Schools. New York: Human Rights Watch, 2009.

Hampton, Jean. Philosophy & Public Affairs Reader. New Jersey: Princeton University Press, 1995.

Hart, H. L. A. Punishment and Responsibility. New York: Oxford University Press, 1963.

Infield, Tom. ‘$5 million settlement in alleged abuse of autistic students.’ Philadelphia Inquirer, 29 May 2010.

ISPN: International Society of Psychiatric and Mental Health Nurses. ‘ISPN position statement on the use of physical restraint and seclusion.’ Journal of Child and Adolescent Psychiatric Nursing, 14 (3, 1999): 100–102.

Plato. Gorgias. Translated by Benjamin Jowett. Millis, MA: Agora Publications, 1994.

Seibers, Tobin. Disability Theory. Ann Arbor, MI: University of Michigan Press, 2008.

Wendell, Susan. The Rejected Body. New York: Routledge, 1996.

Wing, Loma. ‘The Autistic Spectrum.’ The Lancet 350, no. 9093 (December 1997): 1761–1766.

Jami L. Anderson is an Associate Professor of Philosophy in the Department of Philosophy at the University of Michigan-Flint and is co-director of The Center for Cognition and Neuroethics. Her early research interests centered on justifications for retributivism, but later her interests branched out into race, gender and disability studies. Her latest work, The Philosophy of Autism, was co-edited with Simon Cushing and is available from Rowman & Littlefield.

